Career Cluster Resources for Science, Technology, Engineering and Mathematics www.careerclusters.org ## **Table of Contents** ## Introduction **Section I – Pathway Model** Section II - Cluster Knowledge and Skills Section III – Pathway Knowledge and Skills Section IV – O*NET Crosswalk Report **Section V – Cluster Profile and Advisory Committee** Section VI - Credentials Section VII – Validation Overview/ Results Section VIII – Assessment Protocol Certification Protocol ## Introduction # The States' Career Cluster Initiative 9/01/02 Charles Losh, Ph.D., Project Director The U.S. Department of Education Office of Vocational and Adult Education (OVAE) has identified 16 career clusters representing career opportunities for the 21st century economy. These clusters will frame student opportunities as they pursue postsecondary education and a wide range of career opportunities from front-line to professional and managerial careers. Helping students make their dreams become a reality was the driving force behind the nation's Career Clusters initiative launched June 1, 2001. Twelve lead states and the District of Columbia were partners in the development of the tools supporting eleven career clusters which, when combined with the five clusters that have already been developed, will represent all career possibilities. The National Association of State Directors for Career and Technical Education Consortium (NASDCTEc) and their Board of Directors assumed leadership for coordinating the project. This in itself was unique for a project of this scope. The Board and the State Directors organization believed that this initiative was of such potential impact on the Career Technical delivery system in the country that they needed to play this leadership role in the project, assuring that the materials had utility in their states once completed. Therefore, the NASDCTEc in conjunction with the State of Oklahoma (the project fiscal agent) prepared and submitted a proposal to OVAE in January of 2001. This proposal was funded at a \$2.2 million dollar level, with expectations of a second year of funding of \$2.5 million. The plan to develop eleven curriculum frameworks was very aggressive, given that each of the prior projects, designed to develop and pilot test materials for a single cluster, had received in excess of \$1 million dollars for their multiyear development work. The project was designed to establish curriculum frameworks and supportive materials for each cluster, with a broad-based advisory committee for each cluster, led by a state. There was also a National Advisory Committee consisting of members from each of the cluster committees, along with other stakeholders. The National and State Cluster advisory committees were responsible for identifying the frameworks, pathway and foundation knowledge and skills, and other supportive materials. The committees included representatives from states, schools, education and training, business and industry, associations, and others directly impacted by the materials. The development of materials for each of the eleven clusters was led by a different state, with business and industry at the helm. The lead states included: Idaho and Iowa (jointly leading the Agriculture, Food and Natural Resources cluster), Pennsylvania (Architecture and Construction), Ohio (Marketing, Sales and Service), North Dakota (Finance), West Virginia (Hospitality and Tourism), South Carolina (Business, Management and Administration), Kentucky (Human Services), Arkansas (Law, Public Safety and Security), North Carolina (Science, Technology, Engineering and Mathematics), Michigan (Education and Training), and Oklahoma and the District of Columbia/Washington D.C. (jointly leading the Government and Public Administration cluster). The five additional career clusters included Health Science led by the State of Utah, Manufacturing led by the State of Indiana, Arts, Audio Video Technology and Communications led by the V-TECS Consortium, Information Technology led by the Educational Development Center, Inc., and Transportation, Distribution and Logistics Cluster led by the State of Illinois. These clusters plan to complete their work by June 30 of 2003. To facilitate and coordinate the developmental work of the Cluster Initiative, staff was identified and housed at the Oklahoma Department of Career and Technical Education. The staff consisted of four Cluster Coordinators: Marsha Daves, Greg Dewald, Curtis Shumaker, and Pam Stacey. Additionally, Denise Christy provided research and web development support, Lisa Batchelder provided financial support, and Karan Smith provided administrative support. Development work for the States' Career Clusters Initiative began June 1, 2001, and the first meeting of lead states, OVAE staff, and cluster staff was held in Oklahoma City in mid-June. At this meeting, project objectives, general direction, timelines, and the initial research goals were identified. This work continued through the fall and winter of 2001 and included the identification of cluster advisory committee members, the development of cluster frameworks based on the prototype cluster models provided by V-TECS, and the identification of occupations and draft pathways along with degrees and certificates associated with the career specialties/occupations in each of the clusters. In January of 2002, the lead state teams were brought together in Phoenix to begin the process of developing knowledge and skill statements for each of the cluster pathways and foundations. Contracted writers and lead state cluster advisory committee members, depending upon the decisions of cluster leadership, carried out this work. A part-time editor in Oklahoma provided consistency across the cluster knowledge and skill statements. One concern that was addressed early in the process was the need for a "common look and feel" across the clusters. Ultimately, this was accomplished not only for the eleven clusters in the States' Career Clusters Initiative, but also through close cooperative relationships between the projects, all the cluster knowledge and skill statements were developed (or retro-fitted) using the same format. This format includes a knowledge/skill statement with associated performance elements and measurement criteria. This format provides the tools needed for curriculum and assessment developers as they take the materials to the classroom. The National Advisory Committee met in March of 2002, and reviewed the curriculum frameworks, credentials list, and lead state advisory committee memberships and structures, and forwarded those materials to the Executive Committee for the Project. The Executive Committee, made up of the Board of the NASDCTEc, also met in March, approved the materials and discussed the future actions needed to assure implementation of the cluster materials. Originally, the project was designed for a minimum of two years and was to include the identification of 110 pilot test sites across the country, along with the development of assessments and certifications for the clusters. The Office of Vocational and Adult Education, however, determined in November of 2001 that the goals of the project were "too broad", and terminated the project as of September 30, 2002. Development of the products needed for curriculum and assessment was fast-tracked, with the knowledge and skill statements, performance elements and measurement criteria ready for validation by July 15, 2002. This was the result of a major effort of lead state advisory committees and staff responding to the shortened timeline and the need for quality product. Given the efforts of the developmental teams, cluster advisory committee members were able to review and validate the knowledge and skills and supporting elements. Additionally, a national web-based validation was conducted from July 15 to August 15, 2002. All 50 states were invited to a dissemination meeting held in Charleston, South Carolina Sept 13, 2002, where the materials were distributed to participants for their use in updating their curriculum. For further information on the status of the materials, go to the web-site, http://www.careerclusters.org/. Section I – Pathway Model Planning, managing, and providing scientific research and professional and technical services (e.g., physical science, social science, engineering) including laboratory and testing services, and research and development services. | Sample Career Specialties / Occupations | Aerospace Engineer* Aeronautical Engineer* Agricultural Engineer* Agricultural Technician* Application Engineer* Architectural Engineer* Automotive Engineer* Biomedical Engineer* Biotechnology Engineer* Chemical Engineer* Civil Engineer* Communications Engineer* Computer Engineer* Computer Hardware Engineer* Computer Programmer* Computer Science Technician* Computer Software Engineer* Construction Engineer* Consultant* Development Engineer* Drafter* Electrical Engineer* Electrician* Electronics Technician* Energy Transmission Engineer* Environmental Engineer* Facilities Technician* Fire Protection Engineer* Geothermal Engineer* Hazardous Waste Engineer* Hazardous Waste Technician* Human Factors Engineer * Industrial Engineer* Industrial Engineering Technician* Licensing Engineer* Manufacturing Engineer* Manufacturing Technician* Manufacturing Processes Engineer* Marine Engineer* Materials Engineer* Materials Lab & Supply Technician* Mechanical Engineer* Metallurgic Engineer* Mining Engineer* Naval Engineer* Network Technician* Nuclear Engineer* Ocean Engineer* Operations Research Engineer* Packaging Engineer* Packaging Technician* Petroleum Engineer* Pharmaceutical Engineer* Plastics Engineer* Power Systems Engineer* Product Design Engineer* Project Engineer* Project manager* Prototype Engineer* Quality Engineer* Quality Technician* Radio/TV Broadcast Technician* Radiology Engineer* Researcher*
Safety Engineer* Software Engineer* Sound Technician* Structural Engineer* Survey Technician* Systems Design Engineer* Technical Sales Manager* Technical Writer* Telecommunications Engineer* Textile Engineer* Transportation Engineer* | Analytical Chemist* Anthropologist* Applied mathematician* Archeologist* Astronomer* Astrophysicist* Atmospheric scientist* Biologist* Botanist* CAD operator* Cartographer* Chemist* Communications technologist* Conservation scientist* Cosmologist* Cryptographer* Crystallographer* Demographer* Dye chemist* Ecologist* Economist* Electronmicroscopist * Environmental scientist* Expert systems scientist* Geneticist* Geologist* Geophysicist* Geoscientist* Herpetologist* Hydrologist* Ichthyologist* Inorganic chemist* Laboratory Technician * Mammalogist* Marine scientist* Materials analyst* Materials scientist* Mathematician * Mathematics* Metallurgist* Meteorologist* Microbial Physiologist* Mycologist* Nanobiologist* Nuclear chemists* Nuclear technician* Numerical analyst* Nutritionist* Oceanographer* Organic chemist* Ornithologist* Paleontologist* Physicist* Polymer scientist* Programmer* Protein scientist* Protozoologist* Quality-control scientist* Radio chemist* Research chemist* Research Technician* Science Teacher * Lab Technician* Scientific visualization / graphics expert* Spectroscopist* Statistician* Technical writer* Technologist* Toxicologist* Zoologist* | |---|---|--| | Pathways | Engineering and Technology | Science and Math | | Cluster K&S | ◆ Academic Foundations ◆ Communications ◆ Problem Solving and
◆ Safety, Health and Environment ◆ Leadership a | edge and skills Critical Thinking ◆Information Technology Applications ◆ Systems and Teamwork ◆ Ethics and Legal Responsibilities levelopment ◆ Technical Skills | ### **Cluster Knowledge and Skill Statement** #### **Communications** Statement: Demonstrate effective oral, written, and visual communication. Performance Element: Discuss effective methods to communicate essential concepts to diverse audiences. **Measurement Criteria:** Write and report subjective and objective information. **Measurement Criteria:** Write and report information with the intent of being persuasive. **Measurement Criteria:** Write and report information with the intent of being informational. **Measurement Criteria:** Write and report information with the intent of being instructional. **Measurement Criteria:** Analyze the audience and presentation environment. **Measurement Criteria:** Explain technical concepts to non-technical audiences **Measurement Criteria:** Use professional terminology. **Measurement Criteria:** Identify, select, use appropriate multimedia resources. **Measurement Criteria:** Apply active listening skills using reflection, restatement, questioning, and clarification. **Measurement Criteria:** Discern between various communication techniques and their ability to convey various types of information. Performance Element: Effectively communicate scientific, technological, engineering, or mathematical information to the intended audience. Measurement Criteria: Prepare scientific, technological, engineering, or mathematical reports oral presentation skills. Measurement Criteria: Prepare scientific, technological, engineering, or mathematical reports written presentation skills. Measurement Criteria: Prepare scientific, technological, engineering, or mathematical reports visual presentation skills. Measurement Criteria: Prepare scientific, technological, engineering, or mathematical reports oral presentation skills. Measurement Criteria: Prepare scientific, technological, engineering, or mathematical reports multimedia presentation skills. **Measurement Criteria:** Explain the various methods of giving and obtaining information. Performance Element: Read, interpret, and analyze technical materials, discerning information and concepts. **Measurement Criteria:** Use appropriate note-taking methods. **Measurement Criteria:** Write and/or present a report on technical literature; use graphical tools as appropriate. **Measurement Criteria:** Discriminate between fact and opinion. **Measurement Criteria:** Seek clarity of communication by rephrasing, questioning and summarizing. **Measurement Criteria:** Validate understanding and provide and or obtain constructive feedback. ### **Cluster Knowledge and Skill Statement** ### **Information Technology Applications** Statement: Use information technology to gather, store, apply and communicate data. Performance Element: Use information technology as it supports the gathering, storage, and transfer of data and information. **Measurement Criteria:** Apply different techniques for gathering storing and transferring data. **Measurement Criteria:** Select and use the tools to analyze and synthesize data. **Measurement Criteria:** Describe the meaning of probability and how it applies to a set of data. Performance Element: Select and use different forms of information technology. **Measurement Criteria:** Use computer to conduct research. **Measurement Criteria:** Write a report based on Internet research, using calculations, graphs, and/or spreadsheets. **Measurement Criteria:** Use simulation, modeling, prototype techniques to solve problems. **Measurement Criteria:** Create, organize, manage, and distribute electronic information. Performance Element: Apply technology to visualize a problem. **Measurement Criteria:** Select the proper visualization tools. Measurement Criteria: Communicate data visually. Statement: Evaluate the different technological tools used to manipulate and model data. Performance Element: Use information technology tools to manipulate and create information from data. Measurement Criteria: Use statistical tools to analyze data. **Measurement Criteria:** Query and extract information from data. Measurement Criteria: Create knowledge from data. Performance Element: Use modeling, simulation, and visualization to efficiently analyze, synthesize and communicate information. **Measurement Criteria:** Apply techniques for modeling systems or problems. **Measurement Criteria:** Apply techniques for scientific visualization and animation of complex physical systems or problems. **Measurement Criteria:** Test different scenarios to multiple variables. Performance Element: Apply current computer programming languages. **Measurement Criteria:** Write and execute a simple program. i.e. Basic, Java, C++. Performance Element: Use statistical tools to show reliability of data. **Measurement Criteria:** Using a selected statistical tool, compute data reliability. ### **Cluster Knowledge and Skill Statement** ### Safety, Health, and Environmental Statement: Apply safety practices in your environment. Performance Element: Develop good safety and health practices. **Measurement Criteria:** Exercise good safety practices. Measurement Criteria: Follow various regulatory codes, such as EPA, FEMA, UL, OSHA. CSA. **Measurement Criteria:** Reference and use material safety data sheets. (MSDS). **Measurement Criteria:** Encourage others to employ safe practices. Performance Element:
Use appropriate safety techniques, equipment, and procedures. **Measurement Criteria:** Develop and implement emergency plans. **Measurement Criteria:** Develop and implement workplace lab safety plan. **Measurement Criteria:** Follow workplace regulations and record-keeping requirements. **Measurement Criteria:** Use safety equipment in the workplace. Measurement Criteria: Use eyewash and safety showers **Measurement Criteria:** Accurately interpret safety signs, symbols, and labels. Measurement Criteria: Demonstrate basic first aid. Measurement Criteria: Use tools and equipment safely. Statement: Develop a broad awareness of safety, health, and environmental hazards. Performance Element: Identify existing and potential hazards to safety, health, and environment. **Measurement Criteria:** Describe potential safety, health and environmental hazards in various situations. Measurement Criteria: Identify physical, chemical, toxicological, biological, and radioactive hazards. Statement: Engage in continuous improvement of environmental, health and safety practices. Performance Element: Provide feedback and analysis to those in charge of environmental, health and safety practices. Measurement Criteria: Analyze environmental impacts. Measurement Criteria: Conduct a safety audit. **Measurement Criteria:** Assess the impact of unsafe practices. **Measurement Criteria:** Apply appropriate corrective action. **Measurement Criteria:** Develop new safety practices and procedures for new and existing technology. ### **Cluster Knowledge and Skill Statement** ### Leadership and Teamwork Statement: Participate effectively on a team. Performance Element: Work effectively with others from diverse backgrounds. **Measurement Criteria:** Identify the challenge of barriers when working on a diverse team. **Measurement Criteria:** Work effectively with multi-disciplinary teams. **Measurement Criteria:** Develop consensus for best outcome. Performance Element: Exercise the ability to lead or follow in a team environment. **Measurement Criteria:** Describe leadership skills necessary to bring a team to consensus on a new method of working. Measurement Criteria: Appropriately give/take credit and responsibility. **Measurement Criteria:** Divide tasks among a team of three, with no designated leader. **Measurement Criteria:** Demonstrate various management skills (i.e., strategies, collaborative, resourcefulness, flexibility) and decision-making models. Measurement Criteria: Communicate effectively verbally and non-verbally with team colleagues. **Measurement Criteria:** Exhibit a strong sense of team identity and commitment to purpose **Measurement Criteria:** Act responsibly as a team member, completing assigned tasks in a timely and effective manner. **Measurement Criteria:** Respond to critical situations appropriately as a member of a team. **Measurement Criteria:** Delegate tasks, responsibility and authority as appropriate. **Measurement Criteria:** Follow up on tasks delegated to others. **Measurement Criteria:** Recognize and reward individual and team contributions. **Measurement Criteria:** Collaborate with others to formulate team objectives. Statement: Understand how and when to form teams. Performance Element: Exercise leadership and teamwork skills. Measurement Criteria: Analyze the need for a team. Measurement Criteria: Identify roles of team members. Measurement Criteria: Recognize individual abilities and the importance of forming teams with others whose abilities are complementary. **Measurement Criteria:** Know how and when to move people in and out of the team environment. **Measurement Criteria:** Recognize characteristics of effective teams. **Measurement Criteria:** Explain the role of a team on a project. Measurement Criteria: Use teamwork skills to achieve goals, solve problems, and manage conflict. **Measurement Criteria:** Be involved in mentor/mentored relationships. **Measurement Criteria:** Give and receive feedback constructively. ### **Cluster Knowledge and Skill Statement** ### **Ethics and Legal Responsibilities** Statement: Know current ethical and legal standards in the scientific and mathematics as well as the engineering and technology community. Performance Element: Adhere to ethical and legal standards. Measurement Criteria: Evaluate the pros and cons of current ethical questions and scenarios, for example, environmental stewardship, genetic research, and living subjects in research. **Measurement Criteria:** Make ethical decisions when presented with ethical choices or moral dilemmas. **Measurement Criteria:** Comply with ethical standards (code of ethics) for your field. **Measurement Criteria:** Follow legal requirements for the treatment of people in the workplace. (ADA, EEO). **Measurement Criteria:** Follow requirements of regulatory agencies in the scientific, and mathematics, engineering, or technology field (e.g., NFPA. OSHA, EPA, ADA, EOE, FCC). **Measurement Criteria:** Develop personal ethics for real-life situations/experiences in science, technology, engineering, and mathematics. **Measurement Criteria:** Evaluate personal, professional, and organizational ethics. **Measurement Criteria:** Explain fundamentals of patents, trademarks, copyrights, and proprietary information. **Measurement Criteria:** Compare and contrast personal ethical values with various professional and organizational codes of ethics. **Measurement Criteria:** Recognize and refute misleading information. **Measurement Criteria:** Evaluate methods for protecting and conserving resources. ### **Cluster Knowledge and Skill Statement** **Employability and Career Development** Statement: Identify patterns, relations, and functions of an organization or a workplace. Performance Element: Study the essential parts of an organization or a workplace for the purpose of future employment. **Measurement Criteria:** Demonstrate ability to gather information about an organization. Measurement Criteria: Evaluate and compare employment or advancement opportunities. Statement: Exhibit continuous improvement for personal and professional growth. Performance Element: Develop skills and knowledge for career growth. **Measurement Criteria:** Identify and participate in continuous education opportunities. **Measurement Criteria:** Engage in continuous self-assessment and goals modification for personal and professional growth. **Measurement Criteria:** Participate in professional or trade organizations. Performance Element: Identify performance expectations of a job. **Measurement Criteria:** Practice good work habits/time management. Measurement Criteria: Be a team player. Measurement Criteria: Demonstrate respectful behavior in workplace. Measurement Criteria: Maintain knowledge and skills. **Measurement Criteria:** Describe benefits of certifications for various career paths. Statement: Research career pathways in science, technology, engineering, and mathematics. Performance Element: Engage in a large variety of science, technology, engineering, or mathematics experiences to determine personal interest in respective pathways. **Measurement Criteria:** List resources for researching funding sources for scientific projects and technology. **Measurement Criteria:** List careers that you have investigated, internships that you could apply for, and job shadowing opportunities that you have identified. Measurement Criteria: Construct and maintain a portfolio of experiences and accomplishments. ## **PATHWAY: Engineering and Technology** Pathway Topic: Academic Foundations Pathway KS Statement: Apply concepts and processes as defined by the National Council of Teachers of Mathematics in Principles and Standards for School Mathematics. Performance Element: Choose and or create models that can be used to solve problems. **Measurement Criteria:** Recognize appropriate models, concepts, and processes for the situation, and apply them in solving the problem. **Measurement Criteria:** Explain the impact of assumptions, initial conditions, boundary conditions, and other constraints on problem solutions. **Measurement Criteria:** Use algebraic, geometric and trigonometric relationships, characteristics, and properties to solve problems. **Measurement Criteria:** Evaluate mathematical solutions for reasonableness. Performance Element: Select and use appropriate statistical methods to analyze data to help make decisions. Measurement Criteria: Apply appropriate data collection and analysis methods and means of displaying data. **Measurement Criteria:** Apply concepts of probability to help make decisions. **Measurement Criteria:** Apply concepts of data collection and displaying data. Pathway KS Statement: Apply concepts and processes as defined by the National Research Council in the National Science Education Standards, and by the American Association for the Advancement of Science in Benchmarks for Science Literacy. Performance Element: Use systems of measurement. **Measurement Criteria:** Convert units of measurement from one system to the other. **Measurement Criteria:** Use measurement systems to solve problems. Performance Element: Differentiate between scalar and vector quantities. **Measurement Criteria:** List quantities that can be represented by scalar and vector. Measurement Criteria: Describe the relations between position, velocity, and acceleration in vector terms. Performance Element: Apply fundamental laws and principles relevant to engineering and technology. Measurement Criteria: Use Newton's Laws of motion to analyze static and dynamic systems with and without the presence of external forces. **Measurement Criteria:** Use the laws of conservation of energy, charge, and momentum to solve a variety of problems involving mechanical, fluid, chemical (atomic), nuclear, biological, electrical, and thermal systems. Measurement Criteria: Use the relationships between energy, work, and power to solve a variety of problems involving
mechanical, fluid, electrical, and thermal systems. Measurement Criteria: Use the principles of ray optics to describe reflection and refraction of light. ### Pathway Topic: Academic Foundations Measurement Criteria: Identify relevant chemical, mechanical, biological, electrical, and physical properties of materials used in engineering projects. Measurement Criteria: Describe the relations between amplitude, wavelength, frequency, period, and speed of a wave. Measurement Criteria: Explain the relationships between scientific theory, scientific principles and laws, and technology. # Pathway KS Statement: Apply concepts and processes as defined in the Standards for Technological Literacy: Content for the Study of Technology. Performance Element: Use mathematics, science and technology concepts and processes to solve problems quantitatively in engineering projects involving design, development, or production in various technologies. **Measurement Criteria:** Explain and apply concepts in medical technologies. Measurement Criteria: Explain and apply concepts in agricultural and related biotechnologies. Measurement Criteria: Explain and apply concepts in energy and power technologies. **Measurement Criteria:** Explain and apply concepts in information and communication. **Measurement Criteria:** Explain and apply concepts in transportation technologies. Measurement Criteria: Explain and apply concepts in manufacturing technologies. **Measurement Criteria:** Explain and apply concepts in construction technologies. Performance Element: Apply the core concepts of technology and recognize their relationships with engineering, science and math, and other subjects. **Measurement Criteria:** Explain and apply the core concepts of systems in technology and engineering projects. **Measurement Criteria:** Explain and apply the core concepts of resources in technology and engineering projects. Measurement Criteria: Explain and apply the core concepts of criteria and constraints in technology and engineering projects. Measurement Criteria: Explain and apply the core concepts of optimization and trade- off in technology and engineering projects. **Measurement Criteria:** Explain and apply the core concepts of processes in technology and engineering projects. **Measurement Criteria:** Explain and apply the core concepts of controls in technology and engineering projects. ## Pathway Topic: Information Technology Applications Pathway KS Statement: Use information technology applications. Performance Element: Use computer applications to solve problems. Measurement Criteria: Create and use algorithms. Measurement Criteria: Use simulation, modeling, prototype techniques to solve problems. Performance Element: Select and use different forms of communications technology. Measurement Criteria: Use word processing, spread sheet, database and presentation software. **Measurement Criteria:** Use the Internet to search for and display information. Pathway Topic: Information Technology Applications Measurement Criteria: Use e-mail to communicate. Performance Element: Collect, manage, display data. **Measurement Criteria:** Use probes and sensors to collect data. Measurement Criteria: Create engineering drawings. Measurement Criteria: Select and use Information Technology tools to analyze and synthesize data. Pathway KS Statement: Manage, develop, and improve Information Technology (IT) tools. Performance Element: Develop and deploy information technology tools. Measurement Criteria: Select and use IT tools that are compatible with existing and emerging systems. Measurement Criteria: Apply protocols for hardware communication (e.g. networking). Measurement Criteria: Adapt/deploy technical support strategies. Measurement Criteria: Analyze system feedback and take appropriate action. Pathway Topic: Technical Skills Pathway KS Statement: Apply technological content concepts, and principles. Performance Element: Discover how things work. **Measurement Criteria:** Demonstrate knowledge of technology and troubleshooting. **Measurement Criteria:** Use problem solving in engineering and technology. Measurement Criteria: Be able to distinguish between hardware/software problems. Performance Element: Use appropriate "tools of the trade." Measurement Criteria: Apply concepts of planning. Measurement Criteria: Apply concepts of designing. Measurement Criteria: Apply concepts of building. Measurement Criteria: Apply concepts of testing. Measurement Criteria: Apply concepts of quality assurance. Measurement Criteria: Apply concepts of customer needs. Measurement Criteria: Use measuring systems, devices. **Measurement Criteria:** Correlate quality practices with business outcomes. Measurement Criteria: Use appropriate modeling tools. Performance Element: Differentiate between related elements of engineering and technology. Measurement Criteria: Conduct research and development. Measurement Criteria: Conduct experimentation and application. Measurement Criteria: Practice invention and innovation. Measurement Criteria: Apply principles of theory and fact. Pathway KS Statement: Model technical competence. Performance Element: Use effective project and system management. **Measurement Criteria:** Apply the processes needed to complete a project. **Measurement Criteria:** Develop and implement a plan for a project. Measurement Criteria: Contribute as a team member in completing a project. ### Pathway Topic: Technical Skills Measurement Criteria: Predict end results. Measurement Criteria: Determine changes needed in a process or product to meet a change in design, constraints, or requirements. Measurement Criteria: Use appropriate time management practices. Measurement Criteria: Apply effective organizational skills. Performance Element: Use precision measuring methods and instruments. Measurement Criteria: Record data with the correct number of significant figures. Measurement Criteria: Explain the impact of error and uncertainty in measurement. Measurement Criteria: Predict the effect of error propagation in calculations. Performance Element: Safely operate and use a variety of tools, machines, equipment and materials. Measurement Criteria: Handle and store tools and materials correctly. **Measurement Criteria:** Perform basic maintenance. **Measurement Criteria:** Describe the results of negligent or improper maintenance, or of improper calibration. Performance Element: Apply elements of engineering and technology. Measurement Criteria: Conduct analysis of costs, resources, production capacity, customer satisfaction, quality. Measurement Criteria: Use appropriate problem-solving techniques. Measurement Criteria: Use optimization. Pathway Topic: Design Pathway KS Statement: Examine elements of the design process. Performance Element: Examine the history of innovation and invention. **Measurement Criteria:** Define innovation and invention. **Measurement Criteria:** Research the history of inventors and innovators. **Measurement Criteria:** Research the interrelationship between society and innovation. Performance Element: Apply concepts of design. Measurement Criteria: Examine attributes of design in systems. Measurement Criteria: Examine attributes of design in products. Measurement Criteria: Examine attributes of design in services. **Measurement Criteria:** Examine design constraints in regard to manufacturability. **Measurement Criteria:** Examine design constraints in regard to testability. **Measurement Criteria:** Examine design constraints in regard to maintainability. **Measurement Criteria:** Examine design constraints in regard to cost. **Measurement Criteria:** Examine design constraints in regard to human resources. **Measurement Criteria:** Examine design constraints in regard to environmental factors. **Measurement Criteria:** Examine design constraints in regard to technology. Measurement Criteria: Identify design trends. Measurement Criteria: Examine trade-offs. Pathway KS Statement: Demonstrate and apply the design process. Performance Element: Design a system, product or service. **Measurement Criteria:** Interpret and produce design criteria. Pathway Topic: Design Measurement Criteria: Solve a problem to achieve given specifications with considerations to constraints. Measurement Criteria: Incorporate human, environmental and technological factors in the design process. **Measurement Criteria:** Apply risk analysis in the design process. **Measurement Criteria:** Employ reverse engineering principles. Performance Element: Access, test, record, organize and evaluate information needed to alter the design of a product, system or service. Measurement Criteria: Interpret and evaluate accuracy of information. Measurement Criteria: Improve a product, service or system to meet requirements based on feedback and analysis. ### **PATHWAY: Science and Mathematics** Pathway Topic: Academic Foundations Pathway KS Statement: Understand how science and mathematics function as an active component of the real world. Performance Element: Apply science and mathematics concepts and principles of inquiry. Measurement Criteria: Describe the inquiry process and apply the skills necessary to engage in inquiry. **Measurement Criteria:** Apply the methods and tools for research and investigation. Measurement Criteria: Conduct experiments in a laboratory. Performance Element: Use a broad knowledge of science and mathematics to communicate with the global community. **Measurement Criteria:** Acquire competency in foundation science and mathematics subjects such as physical science, biological science, chemical science, mathematical science, and social science. Measurement Criteria: Write and or graphically describe the interrelationship of an individual to his/her organization and overall environment. **Measurement Criteria:** Broaden knowledge and skills in science and mathematics through co-op/internship experiences, science fairs, reading publications, job
shadowing, and continuing education. **Measurement Criteria:** Interact and communicate with the scientific community. **Measurement Criteria:** Communicate and contribute to broader community and society in a meaningful way. Performance Element: Access, share and use data. **Measurement Criteria:** Apply techniques for observation and gathering data. **Measurement Criteria:** Apply techniques for creating data. **Measurement Criteria:** Apply techniques for processing and interpreting data. Measurement Criteria: Apply techniques for sharing data. **Measurement Criteria:** Explain the advantages and disadvantages of using various technological tools in data management. Performance Element: Integrate science, mathematics, technology, and engineering concepts and content. Measurement Criteria: Write or describe graphically the interdependency of science, mathematics, technology, and engineering concepts and content. Pathway KS Statement: Apply essential concepts and skills for proficiency in science and mathematics in real-world situations. Performance Element: Apply the scientific method. Measurement Criteria: Apply data analysis methods. Measurement Criteria: Apply basic scientific research. Measurement Criteria: Construct a testing model. Measurement Criteria: Organize records and files to maintain data. Measurement Criteria: Define hypothesis. Measurement Criteria: Graph a dependent versus independent variable. ### **Pathway Topic: Academic Foundations** Performance Element: Recognize cause and effect. Measurement Criteria: Write a report illustrating cause and effect phenomena in the physical environment. Performance Element: Differentiate between science and pseudoscience. **Measurement Criteria:** Define science and pseudoscience. **Measurement Criteria:** Compare and contrast science and pseudoscience. **Performance Element: Draw a conclusion from a series of observations.** Measurement Criteria: Write a report that details how your conclusion is supported by a series of observations. Performance Element: Recognize measurable attributes of objects, units, systems and processes. Measurement Criteria: List examples each of measurable attributes for objects, units, systems, and processes. **Measurement Criteria:** Solve a linear set of equations for unknowns. Performance Element: Analyze change in various contexts. Measurement Criteria: List examples of change and its context, in science, and in mathematics. Performance Element: Research a topic. Measurement Criteria: Compile research about the topic. Measurement Criteria: Develop research report. Measurement Criteria: Present research report. Performance Element: Organize problems into manageable parts. **Measurement Criteria:** Write an outline of an approach to researching a problem, illustrating how to organize the problem into manageable parts. Performance Element: Use qualitative and quantitative skills to conduct a simple scientific survey. **Measurement Criteria:** Present a summary of the results of a simple scientific survey. Performance Element: Predict outcomes of an experiment. **Measurement Criteria:** Write a statement describing a null hypothesis. Performance Element: Defend opinions using fact. Measurement Criteria: Write a paragraph in which the topic sentence states an opinion that is supported by three statements of fact. Pathway KS Statement: Assess the impact that science and mathematics has on society. Performance Element: Evaluate the impact of science on society. **Measurement Criteria:** Write an essay describing the impact of science on society. Performance Element: Evaluate the impact of mathematics on society. Measurement Criteria: Write an essay describing the impact of mathematics on society. Performance Element: Investigate how science and mathematics influence professions and occupations within the cluster. **Pathway Topic: Academic Foundations** Measurement Criteria: Select a profession or an occupation and describe its relationship to science or mathematics. Pathway Topic: Problem Solving and Critical Thinking Pathway KS Statement: Use scientific and mathematical problem-solving skills to produce viable solutions to problems. Performance Element: Demonstrate effective problem solving techniques. Measurement Criteria: Identify the solution to a specific problem. **Measurement Criteria:** Develop a project plan and timeline. **Measurement Criteria:** Make efficient use of time and resources to complete work. Performance Element: Apply appropriate scientific methodology. Measurement Criteria: Use scientific method to research/investigate a specific scientific or mathematical problem. **Measurement Criteria:** Form a problem statement. Measurement Criteria: Construct a solution to a problem. Performance Element: Use analytical tools and techniques to solve problems, construct tests, and evaluate data. Measurement Criteria: Evaluate data. Measurement Criteria: Construct an appropriate statistical test. Measurement Criteria: Apply scientific and mathematical principles to a qualitative problem. Measurement Criteria: Analyze a problem. Pathway KS Statement: Use critical thinking skills to translate, interpret, and summarize research and statistical data. Performance Element: Use effective critical thinking skills. Measurement Criteria: Translate, interpret, and summarize research and statistical Measurement Criteria: Draw a conclusion based on observations and experimental Measurement Criteria: Recognize, verify, and implement an appropriate solution to a problem. **Measurement Criteria:** Break down a complex scientific system into basic components. **Measurement Criteria:** Identify weaknesses/defects within a system and propose solutions. Pathway Topic: Technical Skills Pathway KS Statement: Demonstrate knowledge and application of technical skills needed in a chosen scientific and mathematical field. Performance Element: Design, operate, and maintain technological systems and equipment. **Measurement Criteria:** Engage in technical certification and continuous education opportunities in design, operation, and maintenance. Performance Element: Collect information, change/modify materials, and conduct experiments, using appropriate tools. **Measurement Criteria:** Write a report describing how to collect information, Pathway Topic: Technical Skills change/modify materials, conduct experiments, using appropriate tools. Measurement Criteria: Use appropriate tools for a given application. Measurement Criteria: Calibrate equipment. Measurement Criteria: Measure the results of an experiment/test. Performance Element: Determine appropriate uses of technology. Measurement Criteria: Provide examples of scientific or mathematical technology and their uses. Performance Element: Critically evaluate data. Measurement Criteria: Summarize data evaluations. ## Career Specialty/ Occupational Coding and Crosswalk #### **Summary** The objective of the <u>Career Specialty/ Occupational Coding and Crosswalk</u> project is to accomplish two basic tasks. The first is to design and establish a classification and coding structure for the States' Career Clusters Initiative. When completed, the classification and coding structure will be compatible with existing occupational classification systems and designed in a manner that allows for easy updating and the flexibility to add additional career pathways and occupational specialties. Once the first step is completed for each cluster, the second step is to build a linkage system or crosswalk between the new career cluster classification system and the O*NET occupational classification system developed and operated by the U S Department of Labor. O*NET is a nationally recognized taxonomy with detailed descriptions and a rich database of information for each occupation. ### **Explanation of Crosswalk Table** The attached table lists each occupational specialty and its related O*NET occupation. It is sequenced by career pathway and occupational specialty code. It should be noted that the relationship between an occupational specialty and its related O*NET occupation is often not one-to-one. The O*NET occupation is often much broader covering two or more occupational specialties. In fact, even when multiple occupational specialties are assigned, they may only represent a part of a broader O*NET occupation. Column 1: Lists occupational specialties that were identified by the Career Clusters Initiative. The occupational specialties are organized by cluster pathways and represent occupational titles with no definitions. They are intended to be a sample of occupations that help define the cluster and pathway. Column 2: Represents related occupations from the O*NET occupational coding system. Note: A crosswalk from the occupational specialties to the Classification of Instructional Programs (CIP) codes is forthcoming. The National Crosswalk Service Center is currently developing the CIP to O*NET crosswalk which will be the bridge to the career cluster occupational specialties. You may access this crosswalk in the near future at: http://www.xwalkcenter.org/ | | Occupational Specialties | | Related SOC/O*NET Occupation | | |-----------|------------------------------------|--|---|--| | Code | Title | Code | Title | | | 15.10000 | Engineering and Technology Pathway | | | | | 1.5.10010 | | 1 | | | | | Safety Engineering | 17-2111.00 | Health and Safety Engineers, Except Mining Safety Engineers and Inspectors | | | 15.10010 | Safety Engineering | 17-2111.01 | Industrial Safety and Health Engineers | | | 15.10020 | Fire Protection Engineering | 17-2111.02 | Fire-Prevention and Protection Engineers | | | 15.10030 | Electrical Safety | 17-2111.01 | Industrial Safety and Health Engineers | | | 15.10040 | Failure Analysis |
17-2111.01 | Industrial Safety and Health Engineers | | | 15.10040 | Failure Analysis | 17-2111.03 | roduct Safety Engineers nvironmental Engineers dustrial Engineers dustrial Engineers echanical Engineers dustrial Engineers | | | 15.10050 | Hazardous Waste Engineering | 17-2081.00 | S | | | 15.10060 | Industrial Engineering | 17-2112.00 | | | | 15.10070 | Quality Engineer | 17-2112.00 | | | | 15.10080 | Facilities Engineer | 17-2141.00 | | | | 15.10090 | Cost Engineer | 17-2112.00 | Industrial Engineers | | | 15.10100 | Operations Research Engineer | 17-2112.00 | Industrial Engineers | | | 15.10110 | Manufacturing Engineer | 17-2112.00 | Industrial Engineers | | | 15.10120 | Manufacturing Processes Engineer | 17-2112.00 | Industrial Engineers | | | 15.10130 | Welding | 17-2131.00 | Materials Engineers | | | 15.10140 | Packaging Engineer | · · | | | | 15.10150 | Mechanical Engineering-HVAC | 17-2141.00 | Mechanical Engineers | | | 15.10160 | Propulsion | 17-2141.00 | Mechanical Engineers | | | 15.10160 | Propulsion | 17-2011.00 | Aerospace Engineers | | | 15.10170 | Mechanical Drafters | 17-3013.00 | Mechanical Drafters | | | 15.10180 | Electrical Engineering | 17-2071.00 | Electrical Engineers | | | 15.10190 | Energy Transmission Engineer | 17-2071.00 | Electrical Engineers | | | 15.10200 | Power Systems Engineer | 17-2071.00 | Electrical Engineers | | | 15.10210 | Acoustic Engineer | 17-2199.00 | Engineers, All Other | | | 15.10220 | EMC/EMI Engineer | 17-2071.00 | Electrical Engineers | | | 15.10230 | Sound Engineer | 27-4014.00 | Sound Engineering Technicians | | | 15.10240 | | | | | | | | Electronics Engineers, Except Computer | | | | 15.10260 | Electrical Technician | 17-3023.00 | Electrical and Electronic Engineering Technicians | | | 15.10270 | Emerging Engineers | 99-9999.00 | No comparable O*NET Occupation | | | 15.10280 | Photonics | 17-2199.00 | Engineers, All Other | | | | Occupational Specialties | | Related SOC/O*NET Occupation | |----------|-----------------------------------|------------|--| | Code | Title | Code | Title | | 15.10290 | Nanotechnology | 17-2199.00 | Engineers, All Other | | 15.10300 | Optical Engineering | 17-2199.00 | Engineers, All Other | | 15.10310 | Materials Engineering | 17-2131.00 | Materials Engineers | | 15.10320 | Ceramics | 17-2131.00 | Materials Engineers | | 15.10330 | Metallurgic Engineer | 17-2131.00 | Materials Engineers | | 15.10340 | Plastics Engineer | 17-2131.00 | Materials Engineers | | 15.10350 | Polymer Engineer | 17-2131.00 | Materials Engineers | | 15.10360 | Textile Engineer | 17-2131.00 | Materials Engineers | | 15.20000 | Professional Engineering Pathway | | | | 15.20010 | Statistician | 15-2041.00 | Statisticians | | 15.20020 | Standards Writing | 27-3042.00 | Technical Writers | | 15.20030 | Human Factors | 99-9999.00 | Insufficient information to classify | | 15.20040 | Application Engineer | 17-2199.00 | Engineers, All Other | | 15.20050 | Instrumentation | 17-2141.00 | Mechanical Engineers | | 15.20060 | Project Manager | 11-1021.00 | General and Operations Managers | | 15.20060 | Project Manager | 11-3021.00 | Computer and Information Systems Managers | | 15.20070 | Licensing Engineer | 99-9999.00 | Insufficient information | | 15.20080 | Research and Design Engineer | 99-9999.00 | To broad to classify to a specific O*NET occupation | | 15.20090 | Systems Design Engineer | 15-1031.00 | Computer Software Engineers, Applications | | 15.20090 | Systems Design Engineer | 15-1032.00 | Computer Software Engineers, Systems Software | | 15.20100 | Product Design Engineer | 99-9999.00 | To broad to classify to a specific O*NET occupation | | 15.20110 | Prototype Engineer | 99-9999.00 | To broad to classify to a specific O*NET occupation | | 15.20120 | Materials Lab and Supply Engineer | 99-9999.00 | To broad to classify to a specific O*NET occupation | | 15.20130 | Engineering Research | 99-9999.00 | To broad to classify to a specific O*NET occupation | | 15.20140 | Civil Engineering | 17-2051.00 | Civil Engineers | | 15.20150 | Construction Engineer | 17-2051.00 | Civil Engineers | | 15.20160 | Structural Engineer | 17-2051.00 | Civil Engineers | | 15.20170 | Environmental Engineer | 17-2081.00 | Environmental Engineers | | 15.20180 | Mining Engineer | 17-2151.00 | Mining and Geological Engineers, Including Mining Safety Engineers | | 15.20190 | Surveying | 17-3031.01 | Surveying Technicians | | 15.20200 | Geothermal Engineer | 17-2051.00 | Civil Engineers | | 15.20210 | Civil Drafters | 17-3011.02 | Civil Drafters | | | Occupational Specialties | | Related SOC/O*NET Occupation | |----------|--------------------------|------------|--| | Code | Title | Code | Title | | 15.20220 | Architectural Drafters | 17-3011.01 | Architectural Drafters | | 15.20230 | Architectural Engineer | 17-2051.00 | Civil Engineers | | 15.20240 | Chemical Engineering | 17-2041.00 | Chemical Engineers | | 15.20250 | Petroleum Engineer | 17-2171.00 | Petroleum Engineers | | 15.20260 | Medical Engineer | 17-2031.00 | Biomedical Engineers | | 15.20270 | Pharmaceutical Engineer | 17-2199.00 | Engineers, All Other | | 15.20280 | Biological Engineering | 17-2031.00 | Biomedical Engineers | | 15.20290 | Biotechnology Engineer | 17-2031.00 | Biomedical Engineers | | 15.20300 | Biomedical Engineer | 17-2031.00 | Biomedical Engineers | | 15.20310 | Agricultural Engineering | 17-2021.00 | Agricultural Engineers | | 15.20320 | Marine Engineering | 17-2121.01 | Marine Engineers | | 15.20330 | Ocean Engineer | 17-2121.01 | Marine Engineers | | 15.20340 | Naval Engineer | 17-2121.01 | Marine Engineers | | 15.20350 | Information Technologies | 15-1031.00 | Computer Software Engineers, Applications | | 15.20350 | Information Technologies | 15-1032.00 | Computer Software Engineers, Systems Software | | 15.20350 | Information Technologies | 15-1041.00 | Computer Support Specialists | | 15.20350 | Information Technologies | 15-1051.00 | Computer Systems Analysts | | 15.20350 | Information Technologies | 15-1061.00 | Database Administrators | | 15.20350 | Information Technologies | 15-1071.00 | Network and Computer Systems Administrators | | 15.20350 | Information Technologies | 15-1071.01 | Computer Security Specialists | | 15.20350 | Information Technologies | 15-1081.00 | Network Systems and Data Communications Analysts | | 15.20360 | Computer Engineer | 17-2061.00 | Computer Hardware Engineers | | 15.20360 | Computer Engineer | 15-1031.00 | Computer Software Engineers, Applications | | 15.20360 | Computer Engineer | 15-1032.00 | Computer Software Engineers, Systems Software | | 15.20370 | Networking Engineer | 15-1081.00 | Network Systems and Data Communications Analysts | | 15.20380 | Computer Scientist | 15-1011.00 | Computer and Information Scientists, Research | | 15.20390 | Telecommunications | 17-2071.00 | Electrical Engineers | | 15.20400 | Data Engineer | 15-1061.00 | Database Administrators | | 15.20410 | Software Engineer | 15-1031.00 | Computer Software Engineers, Applications | | 15.20410 | Software Engineer | 15-1032.00 | Computer Software Engineers, Systems Software | | 15.20420 | Aerospace Engineering | 17-2011.00 | Aerospace Engineers | | 15.20430 | Thermal Engineer | 17-2011.00 | Aerospace Engineers | | 15.20440 | Rocket Scientist | 17-2011.00 | Aerospace Engineers | | | Occupational Specialties | | Related SOC/O*NET Occupation | |----------|---------------------------------|------------|--| | Code | Title | Code | Title | | 15.20450 | Transportation Engineering | 99-9999.00 | To broad to classify to a specific O*NET occupation | | 15.20460 | Automotive Engineer | 17-2141.00 | Mechanical Engineers | | 15.20470 | Traffic Engineer | 17-2071.00 | Electrical Engineers | | 15.20480 | Nuclear Engineering | 17-2161.00 | Nuclear Engineers | | 15.20490 | Nuclear Energy Generation | 17-2161.00 | Nuclear Engineers | | 15.30000 | Science and Mathematics Pathway | | | | 15.30010 | Geoscientist | 19-2042.00 | Geoscientists, Except Hydrologists and Geographers | | 15.30010 | Geoscientist | 19-2043.00 | Hydrologists | | 15.30020 | Marine scientist | 19-2043.00 | Hydrologists | | 15.30030 | Environmental scientist | 19-2041.00 | Environmental Scientists and Specialists, Including Health | | 15.30040 | Expert systems scientist | 99-9999.00 | Insufficient information to classify | | 15.30050 | Atmospheric scientist | 19-2021.00 | Atmospheric and Space Scientists | | 15.30060 | Conservation scientist | 19-1031.00 | Conservation Scientists | | 15.30070 | Quality control scientist | 99-9999.00 | No comparable O*NET occupation | | 15.30080 | Space scientist | 19-2021.00 | Atmospheric and Space Scientists | | 15.30090 | Polymer scientist | 19-2032.00 | Materials Scientists | | 15.30100 | Protein scientist | 19-2031.00 | Chemists | | 15.30110 | Materials scientist | 19-2032.00 | Materials Scientists | | 15.30120 | | | Physicists | | 15.30130 | 1 | | Chemists | | 15.30140 | Dye chemist | 19-2031.00 | Chemists | | 15.30150 | Biochemist | 19-1021.01 | Biochemists | | 15.30160 | Inorganic chemist | 19-2031.00 | Chemists | | 15.30170 | Research chemist | 19-2031.00 | Chemists | | 15.30180 | Analytical Chemist | 19-2031.00 | Chemists | | 15.30190 | Organic chemist | 19-2031.00 | Chemists | | 15.30200 | Radio chemist | 19-2031.00 | Chemists | | 15.30210 | Nuclear chemists | 19-2031.00 | Chemists | | 15.30220 | Statistician | 15-2041.00 | Statisticians | | 15.30230 | Applied mathematician | 15-2021.00 | Mathematicians | | 15.30240 | Mathematics | 15-2021.00 | Mathematicians | | 15.30250 | Numerical analyst | 15-2021.00 | Mathematicians | | | Occupational Specialties | | Related SOC/O*NET Occupation | |----------|--------------------------|------------|--| | Code | Title |
Code | Title | | 15.30260 | Economist | 19-3011.00 | Economists | | 15.30270 | Ecologist | 19-1023.00 | Zoologists and Wildlife Biologists | | 15.30280 | Cosmologist | 19-2021.00 | Atmospheric and Space Scientists | | 15.30290 | Endocrinologist | 19-1042.00 | Medical Scientists, Except Epidemiologists | | 15.30300 | Photonomist | 19-2012.00 | Physicists | | 15.30310 | Zoologist | 19-1023.00 | Zoologists and Wildlife Biologists | | 15.30320 | Genetisist | 19-1029.00 | Biological scientist, All Other | | 15.30330 | Spectroscopist | 19-4031.00 | Chemical Technicians | | 15.30340 | Toxicologist | 19-1042.00 | Medical Scientists, Except Epidemiologists | | 15.30350 | Mycologist | 19-1029.00 | Biological scientist, All Other | | 15.30360 | Xenobiologist | 19-1029.00 | Biological scientist, All Other | | 15.30370 | Herpetologist | 19-1023.00 | Zoologists and Wildlife Biologists | | 15.30380 | Ichthyologist | 19-1023.00 | Zoologists and Wildlife Biologists | | 15.30390 | Metallurgist | 17-2131.00 | Materials Engineers | | 15.30400 | Ornithologist | 19-1023.00 | Zoologists and Wildlife Biologists | | 15.30410 | Protozoologist | 19-1023.00 | Zoologists and Wildlife Biologists | | 15.30420 | Mammologist | 19-1023.00 | Zoologists and Wildlife Biologists | | 15.30430 | Nanobiologist | 19-1029.00 | Biological scientist, All Other | | 15.30440 | Paleontologist | 19-2042.00 | Geoscientists, Except Hydrologists and Geographers | | 15.30450 | Botanist | 19-1099.00 | Life Scientist, All Other | | 15.30460 | Nutritionist | 29-1031.00 | Dietitians and Nutritionists | | 15.30470 | Meteorologist | 19-2021.00 | Atmospheric and Space Scientists | | 15.30480 | Hydrologist | 19-2043.00 | Hydrologists | | 15.30490 | Electronmicroscopist | 19-1022.00 | Microbiologists | | 15.30500 | Microbial Physiologist | 19-1022.00 | Microbiologists | | 15.30510 | Physicist | 19-2012.00 | Physicists | | 15.30520 | Geologist | 19-2042.01 | Geologists | | 15.30530 | Archeologist | 19-3091.02 | Archeologists | | 15.30540 | Anthropologist | 19-3091.01 | Anthropologists | | 15.30550 | Geophysicist | 19-2042.01 | Geologists | | 15.30560 | Astrologist | 27-2099.00 | Entertainers and Performers, Sports and Related Workers, All Other | | 15.30570 | Astrophysicist | 19-2012.00 | Physicists | | 15.30580 | Astronomer | 19-2011.00 | Astronomers | | | Occupational Specialties | | Related SOC/O*NET Occupation | |----------|--|------------|---| | Code | Title | Code | Title | | 15.30590 | Crystallographer | 19-2042.01 | Geologists | | 15.30600 | Demographer | 19-3099.00 | Social Scientist and Related Workers, All Other | | 15.30610 | Cryptographer | 15-2021.00 | Mathematicians | | 15.30620 | Oceanographer | 19-2042.00 | Geoscientists, Except Hydrologists and Geographers | | 15.30630 | Science teacher Lab Technician | 25-1194.00 | Vocational Education Teachers Postsecondary | | 15.30640 | Nuclear technician | 19-4051.00 | Nuclear Technicians | | 15.30650 | Technologist | 99-9999.00 | To broad to classify to a specific O*NET occupation | | 15.30660 | CAD support | 17-3013.00 | Mechanical Drafters | | 15.30670 | Scientific visualization / graphics expert | 27-1024.00 | Graphic Designers | | 15.30680 | Communications technologist | 27-4011.00 | Audio and Video Equipment Technicians | | 15.30680 | Communications technologist | 27-4012.00 | Broadcast Technicians | | 15.30680 | Communications technologist | 27-4013.00 | Radio Operators | | 15.30680 | Communications technologist | 27-4014.00 | Sound Engineering Technicians | | 15.30690 | Cartographer | 17-3031.00 | Surveying and Mapping Technicians | | 15.30700 | Vacuum technologist | 19-4099.00 | Life, Physical, and Social Science Technicians, All Other | | 15.30710 | Technical writer | 27-3042.00 | Technical Writers | | 15.30720 | Programmer | 15-1021.00 | Computer Programmers | | 15.30730 | Materials analyst | 19-2032.00 | Materials Scientists | | | | | | # Section V – Cluster Profile Advisory Committee List ### **Career Cluster Profile** Cluster Name: Science, Technology, Engineering and Mathematics Project Lead States: North Carolina ### **Project Lead State Contact Information:** Tom Shown, Project Director Public Schools of North Carolina 301 North Wilmington St Raleigh, NC 276012825 PH: (919) 807-3880 Email: tshown@dpi.state.nc.us June S. Atkinson, State Director Public Schools of North Carolina 301 North Wilmington St Raleigh, NC 276012825 PH: (919) 807-3815 Email: jatkinso@dpi.state.nc.us **Cluster Coordinators:** Greg Dewald **Cluster Definition**: Planning, managing, and providing scientific research and professional and technical services (e.g., physical science, social science, engineering) including laboratory and testing services, and research and development services. Cluster Pathways: Engineering, Science **Cluster Partners:** List attached. Number of cluster partners in each of the following categories: Postsecondary Education:11Secondary Education:7Business & Industry14Labor1Associations3Government Agencies4 ## Deliverable #1: Science, Technology, Engineering and Mathematics Cluster Advisory Committee Members | Name | Title | Organization/
Company/School | Address | City | State,
ZIP | Phone | E-mail | **Pathway | |------------------------|--|-----------------------------------|---|------------------------------|------------------|--------------------|------------------------------|---------------------------| | Nancy Anselmini | SciVis Teacher | Lucy Ragsdale High
School | 602 High Point
Road | Jamestown | NC2728
2 | (336) 819-
2960 | anselmini@hotmail.co
m | Science | | June Atkinson | Director | NCDPI | 301 N.
Wilmington
Street | Raleigh | NC2760
1 | (919) 807-
3815 | jatkinso@dpi.state.nc.
us | Lead State Dir. | | Rick Barton | | Bayer | | | | (919) 553-
5011 | | Science | | Leonard Behr | Administrator
Authentic Sci
Research Program | SUNY Research
Foundation | 36 Swiss Farms | Hudson | NY1253
4-3701 | (518) 672-
7349 | lenbehr@mhonline.net | Science | | Ray Blaner | Senior Engineering
Dept. Manager | Bayer | 5509 Lake Edge
Drive | Holly
Springs | NC2754
0 | (919) 359-
4411 | ray.blaner.b@bayer.co
m | Science | | Laura Bottomley | Director of Women
in Engineering
Program | NCSU | 118 Page Hall
Box 7904 | Raleigh | NC2769
5-7904 | (919) 515-
2315 | laurab@eos.ncsu.edu | Engineering
Vise Chair | | Christine Boytos | Manager, Science
and Ed. Initiatives | GlaxoSmithKline | 5 Moore Drive -
E3006
PO Box 13398 | Research
Triangle
Park | NC2770
9-3398 | (919) 483-
1209 | cmb39076@GSK.com | Science | | George
Bugliarello | Professor | Polytechnical University of NY | | | | | gbugliarello@poly.edu | | | Aaron Clark | Professor | NCSU | P.O. Box 2801
Poe Hall | Raleigh | NC2769
5 | (919) 515-
1771 | aaron_clark@NCSU.E
DU | Engineering | | Mike Crawford | VP, Curriculum and
Materials
Development | CORD | 601 Lake Air
Drive | Waco | TX76710
-5841 | (254) 772-
8756 | crawford@cord.org | Engineering | | Ravi Devarajan | Software Manager | SAS Institute | SAS Campus
Drive
Mailstop - Bldg
R5229 | Cary | NC2751
3 | (919) 677-
8000 | ravi.devarajan@sas.co
m | Math | | Greg Dewald | Coordinator | States' Career Clusters | 1500 West
Seventh Avenue | Stillwater | OK7407
4 | (405) 743-
5446 | gdewa@careerclusters.
org | | | William Dugger,
Jr. | Director TFAA | Technology For All
Americans | 1997 S. Main
Street
Suite 701 | Blacksburg | VA2406
0 | (540) 953-
0203 | duggerw@itea-
tfaap.org | Engineering | | George Ehrhardt | | | | | | | gre120@aol.com | | | John R. Ford | Manager -
Technological
Vitality | Celestica Inc. | 209 Laurelwood
Drive | Hopedale | MA0174
7 | (508) 634-
6976 | jford@celestica.com | Engineering | | Chris Griggs | Sci-Vis Teacher | Northwest Guilford High
School | 5240 NW School
Road | Greensboro | NC2740
9 | (336) 605-
3300 | clg8145@cs.com | | | Richard Grimsley | Director of PLTW
for the SW & Far
West | Project Lead the Way | 7806 Epping
Lane | Austin | TX78745 | (512) 442-
5450 | richard.grimsley@att.n
et | Engineering | | Robert "Butch" | Dept Head: | Wake Technical | 9101 Fayetteville | Raleigh | NC2760 | (919) 662- | rhgrove@gwmail.wak | Engineering | | Name | Title | Organization/
Company/School | Address | City | State,
ZIP | Phone | E-mail | **Pathway | |---------------------------|---|---|--|------------------------------|------------------|--------------------|--------------------------------------|-------------| | Grove | Scientific Graphics | Community College | Road | | 3 | 3290 | e.tec.nc.us | | | John David
Grovenstein | Bio-technology
Scientist | NIEHS | 6915 Dawnalia
Court | Raleigh | NC2761 | (919) 361-
4610 | grovens1@niehs.nih.g | Science | | Cici Havens | Solomos | NCSU | Court | Raleigh | NC | (919) 623-
7529 | | | | Carolyn Helm | Director - PLTW | SREB (southern regional edu board) | 592 10th Street,
NW | Atlanta | GA3031
8-5790 | (404) 879-
5598 | carolyn.helm@sreb.or | Science | | Karen Hollweg | Director | National Science Education
Standards | | | | (202) 334-
3055 | | Science | | Tammy Jackson | Applications
Developer | SAS Institute Inc. | SAS Campus Dr | Cary | NC2751
3 | (919) 677-
8000 | Tammy.Jackson@sas. | Math | | Nancy Kellog | | | | | | | nkellogg@earthlink.ne
t | | | Roy Kimmons | Teacher | Eastern Guilford High
School | 415 Peeden
Drive | Gibsonville | NC2724
9 | (336) 449-
6311 | rkimmins@triad.rr.co
m | Science | | Ann Lambros |
Educational
Outreach - Program
Director | Wake Forest University
Sch of Medicine | Medical Center
Blvd. | Winston-
Salem | NC | (336) 716-
3924 | alambros@wfubmc.ed
u | | | Gail Long | | Duke Power | | Charlotte | NC | (704) 382-
1519 | | Engineering | | Tom Lucier | Department Chair | Alamance Community College | 200 Westminster
#8 | Chapel Hill | NC2751
4 | (336) 506-
4225 | luciert@alamance.cc.n
c.us | Science | | Brian Matthews | Lecturer | NCSU | 2114 Fairview
Road | Raleigh | NC2760
8 | (919) 515-
1751 | brian_matthews@NCS
U.EDU | Engineering | | Donald McCoy | Senior Program
Manager | IBM | Dept. ONTA -
Bld 676 - D324
3039 Cornwallis
Rd | Research
Triangle
Park | NC2770
9 | (919) 993-
4701 | dlmccoy@us.ibm.com | Engineering | | Nancy Mills | Dir - Working for
America | AFLCIO | | Washington | DC | (202) 466-
8010 | | Both | | John Morrison | Professor of
Physical
Oceanography | NCSU | Dept of Marine,
Earth Sciences
1125 Jordan
Hall, Box 8208 | Raleigh | NC2769
5-8208 | (919) 515-
7449 | John_Morrison@NCS
U.EDU | Science | | Richard Mowat | Professor of
Physics | NCSU | 518E Cox Hall,
Box 8202
Box 8202 | Raleigh | NC2769
5-8202 | (919) 515-
7914 | Richard_Mowat@ncsu
.edu | Science | | George Nelson | Director | Science for All Americans | | | | (202) 326-
7047 | | | | Stuart Nisbet | Senior R&D
Director | SAS Institute | SAS Campus
Drive
Mailstop R5450 | Cary | NC2751
3 | (919) 531-
6983 | stuart.nisbet@sas.com | science | | Joe Peminachia | | IBM | | | | (919) 543-
9276 | | | | Harold Pratt | | | | | | (303) 973-
4170 | | | | Bill Raiford | Reseaarch Manager | Dupont Fluoroproducts | 22828 NC Hwy
87W | Fayetteville | NC2830
6-7332 | (910) 678-
1172 | William.P.Raiford@us
a.dupont.com | Science | | Cindy Ray | | Ericson | | | | (919) 472- | F | | | Name | Title | Organization/
Company/School | Address | City | State,
ZIP | Phone | E-mail | **Pathway | |-----------------------|-----------------------------|-------------------------------------|--|----------|------------------|--------------------|-----------------------------------|-------------| | | | | | | | 7011 | | | | Sandra Sherrill | Technical Writer | | 4909 Richland
Drive | Raleigh | NC2761
2 | (919) 828-
1666 | sandrajsherrill@nc.rr.c
om | | | Tom Shown | Consultant | NCDPI | 301 N.
Wilmington
Street | Raleigh | NC2760
1 | (919) 807-
3880 | tshown@dpi.state.nc.u
s | | | Susan Trukawinsk
i | | Bayer Corporation | 8368 Hwy US-70
West | Clayton | NC2752
0 | (919) 359-
4437 | Susan.Trukawinski.B
@Bayer.com | Science | | Bill Tucci | Consultant | NCDPI | 301 N.
Wilmington
Street | Raleigh | NC2760
1 | (919) 807-
3845 | wtucci@dpi.state.nc.us | Engineering | | Joe Waters | Engineering Group
Leader | Underwriters Laboratories, Inc. | 12 Laboratory
Dr.
P.O. Box 13995 | RTP | NC2770
9-3995 | (919) 549-
1727 | joseph.m.waters@us.u
l.com | Engineering | | Ben White | Dean | Wake Technical
Community College | 9101 Fayetteville
Road | Raleigh | NC2760
3 | (919) 662-
3375 | brwhite@gwmail.wak
e.tec.nc.us | Engineering | | Robin Whitfield | Teachers | New Bern High School | 4200 Academic
Drive | New Bern | NC2856
2 | (252) 514-
6050 | mswhitnb@earthlink.n
et | Science | | Bill Woodruff | Department Head | Alamance Community College | 1247 Jimmie
Kerr Road | Graham | NC2725
3 | (336) 506-
4224 | Woodruff@alamance.
cc.nc.us | | # Deliverable #2: Science, Technology, Engineering & Mathematics Sample List of Existing Credentials (includes licenses, education and industry certificates, as well as postsecondary degree options) Updated 08/20/02 # **Education and Industry Licenses** | Tita /E /D · · · · · · · · | | | |---|------------------------------|--| | Title/Type/Descriptor of Licensing
Program | Licensing Organization | Source for Contact Information | | Aeronautical/Aerospace Engineer | (Varies from State to State) | www.careertools.org Search under <i>Licensed Occupations</i> by specific Law, Public Safety and Security occupations, by state, or by agency | | Agricultural Engineer | (Varies from State to State) | | | Civil and Structural Engineer | (Varies from State to State) | | | Control Systems Engineer | (Varies from State to State) | | | Electrical and control systems Engineer | (Varies from State to State) | | | Environmental Engineer | (Varies from State to State) | | | Fire Protection Engineer | (Varies from State to State) | | | Industrial Engineer | (Varies from State to State) | | | Metallurgical Engineer | (Varies from State to State) | | | Mining and Mineral Engineer | (Varies from State to State) | | | Nuclear Engineer | (Varies from State to State) | | | Petroleum Engineer | (Varies from State to State) | | | Intern Engineer | (Varies from State to State) | | | Professional Engineer | (Varies from State to State) | | | Engineer In-Training | (Varies from State to State) | | | Stationary Engineer | (Varies from State to State) | | | Environmental Professional | (Varies from State to State) | | | Asbestos Consultant | (Varies from State to State) | | | Designer of Engineering Systems | (Varies from State to State) | | | Physical Science Teachers | (Varies from State to State) | | | Animal Scientist | (Varies from State to State) | | | Environmental Laboratory Director | (Varies from State to State) | | | Soil Scientist | (Varies from State to State) | | | Specialist in Chemistry | (Varies from State to State) | | | Specialist in Microbiology | (Varies from State to State) | | | General Engineering Contractor | (Varies from State to State) | | | Certified Scientist | (Varies from State to State) | | | Radiographer | (Varies from State to State) | | | Geologist | (Varies from State to State) | | | Bio-analytical Laboratory Director | (Varies from State to State) | | | Nuclear Medicine Technologist | (Varies from State to State) | | | Professional Geologist | (Varies from State to State) | | | Mathematical | (Varies from State to State) | | | Hydrologist | (Varies from State to State) | | August 24, 2002 Page 1 of 8 # **Education and Industry** *Certificates* | Title/Type/Descriptor of Certification Program | Issuing Organization | Source for Contact Information | |--|--|--| | Diplomate, American Board of Medical
Microbiology | American Board of Medical Microbiology (ASM) | http://www.asmusa.org/acasrc/aca24.htm | | Diplomate of the American Board of Pathology with Added Qualification in Cytopathology Diplomate of the American Board of Pathology with Special Qualifications in Diplomate of the American Board of Pathology with Special Qualification in Chemical Pathology Diplomate of the American Board of Pathology with Special Qualification in Dermapathology etc.Blood Banking/Transfusion Medicine | American Board of Pathology (ABP) | http://www.abpath.org/ | | Added Qualifications in Neuroradiology of the American Boad of Radilogy Added Qualifications in Pediatric Radiology of the American Board of Radiology Certificate of Added Qualifications in Vascular and Interventional Radiology Diplomate in Diagnostic Radilogy of the American Board of Radiology Diplomate in Diagnostic Radiology with Special Competence in Nuclear Radiology of the American Board of Radiology; etc | American Board of Radiology (ABR) | http://www.theabr.org/ | | Diplomate of the American Board of
Toxicology | American Board of Toxicology (ABT) | http://www.kumc.edu/ABT/brochure.htm | | Diplomate of the American College of
Laboratory Animal Medicine | American College of Laboratory Animal Medicine (ACLAM) | http://www.aclam.org/ | | Diplomate of the American College of
Veterinary Microbiologists | American College of Veterinary Microbiologists (ACVM) | http://cem.vet.utk.edu/acvm.html | | Diplomate in Veterinary Pathology of the
American College of Veterinary Pathologists | American College of Veterinary Pathologists (ACVP) | http://www.afip.org/acvp/acvp.html | | Diplomate of the American College of
Zoological Medicine | American College of Zoological Medicine (ACZM) | http://www.geocities.com/zoodvm/aczm/ | | Certified Hydrographer | American Congress on Surveying and Mapping (ACSM) | http://www.acsm.net/ | | Certified Drafter (CD) | American Design Drafting Association (ADDA) | http://www.adda.org/ | | Associate Fisheries Scientist (AFS); Certified Fisheries Scientist (CFS) | American Fisheries Society (AFS) | http://www.fisheries.org/ | | Certified Gemologist (CG) | American Gem Society (AGS) | http://www.ags.org/ | August 24, 2002 Page 2 of 8 | Professional Hydrogeologist (PHG) | American Institute of Hydrology (AIH) | http://www.bae.umn.edu/aihydro/ | |--
--|--| | Professional Hydrologist (PH) Professional | | | | Hydrologist- Ground Water (PH-GW) | | | | Professional Hydrologist-Water Qaulity (PH- | | | | WQ) | | | | Certified Professional Geologist (CPG) | American Institute of Professional Geologists (AIPG) | http://www.aipg.org/ScriptContent/Index.cfm | | Certified Consulting Meteorologist (CCM) | American Meteorological Society (AMS) | http://www.ametsoc.org/AMS/ | | Approved Chemist | American Oil Chemists' Society (AOCS) | http://www.aocs.org/ | | Board Eligible, American Osteopathic Board | American Osteopathic Board of Nuclear Medicine | http://www.aoa-net.org/Certification/nuclear.htm | | of Nuclear Medicine | | | | Diplomate of the American Osteopathic | | | | Board of Nuclear Medicine | | | | Diplomate of the American Osteopathic | | | | Board of Nuclear Medicine w/Added | | | | Qualifications | | | | Diplomate of the American Osteopathic | | | | Board of Nuclear Medicine w/Added | | | | Qaulifications in Nucelar Cardiology | | | | Diplomate of the American Osteopathic | | | | Board of Nuclear Medicine w/Added | | | | Qaulifications in Nuclear Imaging and | | | | Therapy in In Vivo and In Vitro Nuclear | | | | Medicine | | | | | | | | Board Eligible, American Osteopathic Board | American Osteopathic Board of Pathology | http://www.aoa-net.org/Certification/pathology.htm | | of Pathology | 5 to 1 | , , , , , , , , , , , , , , , , , , , | | Diplomate in Anatomic Pathology of the | | | | American Osteopathic Board of Pathology | | | | Diplomate in Forensic Pathology of the | | | | American Osteopathic Board of Pathology | | | | Diplomate in Laboratory Medicine of the | | | | American Osteopathic Board of Pathology | | | | natomic Patholgoy and Laboratory Medicine | | | | of American Osteopathic Board of Pathology | | | | | | | | Aboveground Storage Tank Inspector | American Petroleum Institute (API) | http://api-ec.api.org/intro/index noflash.htm | | Certification; Piping Inspector Certification; | , | 1 ··· · · · · · · · · · · · · · · · · · | | Pressure Vessel Inspector Certification | | | | Registered Microbiologist (RM); Specialist | American Society for Microbiology (ASM) | http://www.asmusa.org/ | | Microbiologist SM) | | · · · · · · · · · · · · · · · · · · · | | Nondestructive Testing Level III | American Society for Nondestructive Testing (ASNT) | http://www.asnt.org/ | | Certified Mapping Scientist -GIS/LIS; | American Society for Photogrammetry and Remote Sensing (ASPRS) | http://www.asprs.org/ | | Certified Mapping Scientist-Remote Sensing; | The state of s | map., | | Certified Photogrammetrist | | | | Mechanical Inspector | American Society for Quality / ASQ | http://www.asq.org/ | | Quality Auditor | / Interious Society for Quality / 150Q | т.р.// и и и.шэц.ог.д/ | | Quality Auditor Quality Engineer | | | | Quality Manager | | | | Quality Technician | | | | Software Quality Engineer | | | | Bottware Quarty Engineer | | | August 24, 2002 Page 3 of 8 | | | 1 | |--|--|--| | Certified Mechanical Inspector (CMI); | American Society for Quality Control (ASQC) | http://www.asq.org/ | | Certified Quality Auditor (CQA) | Now the American Society for Quality (ASG) | | | Certified Quality Engineer (CQE) | | | | Certified Quality Manager (CQM) Certified | | | | Quality Technician (CQT) Certified | | | | Reliability Engineer (CRE) Certified | | | | Software Quality Engineer (CSQE) | | | | | American Society of Mechanical Engineers (ASME) | http://www.asme.org/ | | Petroleum Operations Engineer (POE) | American Society of Petroleum Operations Engineers (ASPOE) | | | Certified in Plumbing Engineering (CIPE) | American Society of Plumbing Engineers (ASPE) | http://www.aspe.org/ | | Certified Cogeneration Professional (CCP) | Association of Energy Engineers (AEE) | http://www.aeecenter.org/ | | Certified Demand-Side Management | | | | Professional (CDSM) | | | | Certified Energy Manager (CEM) | | | | Certified Energy Procurer (CEP) | | | | Certified Indoor Air Quality Professional | | | | (CIAQP) | | | | Certified Lighting Efficiency Professional | | | | Certified Ground Water Professional | Association of Ground Water Scientists and Engineers (AGWSE) | http://www.ngwa.org/membership/agwse.html | | (CGWP) | | | | Registered Polysomnographic Technologist | Association of Polysomnographic Technologists (APT) | http://www.aptweb.org/ | | (RPSGT) | | | | Registered Biological Photographer (RBP) | Biological Photographic Association (BPA) | http://www.tmc.edu/bca-news/ | | Associate Ergonomics Professional (AEP) | Board of Certification in Professional Ergonomics (BCPE) | http://www.bcpe.org/ | | Associate Human Factors Professional | Board of Continential in Trotossional Engonomies (BCTE) | map. www.bepc.org | | (AHEP) | | | | Certified Human Factors Professional | | | | (CHFP) | | | | Certified Professional Ergonomist (CPE) | | | | Diplomate in Diagnostic Radiology of ithe | Board of Certification in Radiology (BCR) | http://www.aoa-net.org/Certification/radiology.htm | | Board of Certification in Radiology | Board of Commodition in readiology (BCR) | netp. www.uou net.org/contineuton/nutrology.nun | | Diplomate in Radiation Oncology of the | | | | Board of Certification in Radiology | | | | Certified Product Safety Manager, Associate | Board of Certified Product Safety Management (BCPSM) | | | Level (CPSM) | Board of Certified Froduct Surety Management (Bel 5M) | | | Certified Products Safety Manager, Executive | | | | Level (CPSM) | | | | Certified Product Safety Manager, Senior | | | | Level (CPSM) | | | | Certified Occupational Health and Safety | Board of Certified Safety Professionals / BCSP | http://www.bcsp.org/ | | Technologist (OHST) | Board of Continua Salety Froncesionals / BCSF | nup.//www.ocsp.org/ | | Registered Kinesiologist | Board of Registry for Kinesiotherapy | http://www.caahep.org/ahc/kt.htm | | Certified Customer Service Specialist (CSS) | Electronics Technician Association, International (ETA-I) | http://www.eta-sda.com/ | | Certified Electronics Technician, Associate | Electronics recinician Association, international (ETA-1) | mup.//www.cia-sua.com/ | | Level | | | | | | | | Certified Electronics Technician, Journeyman | | | | Level | | | | Certified Electronics Technician, Master | | | | Level | | | | Certified Electronics Technician, Senior | | | | Level | | | | Certified Satellite Installer (CSI) | | | August 24, 2002 Page 4 of 8 | Board Certified Entomologist (BCE) | Entomological Society of America (ESA) | http://www.entsoc.org/ | |--|---|--| | Fluid Power Engineer | Fluid Power Society / FPS | http://www.ifps.org/ | | Fluid Power Mechanic | | | | Fluid Power Specialist | | | | Fluid Power Technician | | | | Hydraulic Specialist | | | | Hydarulic Technician | | | | Industrial Hydraulic Mechanic | | | | Mobile Hydraulic Mechanic | | | | Pneumatic Mechanic | | | | Pneumatic Technician | | | | Pneumatic Speciali | | | | Apprentice Installer; Installer; Master | Institute for Sustainable Power (ISP) | http://www.ispq.org/ | | Installer; Systems Design | | | | Qualified Environmental Professional (QEP) | Institute of Professional Environmental Practice / IPEP | http://www.ipep.org/ | | Equipment Control Systems Technicians | Instrument Society of America | http://www.isa.org/ | | Certified Knowledge Engineer (CKE | International Association of Knowledge Engineers (IAKE) | | | Certified Biomedical Equipment Technician | Association for the Advancement of Medical Instrumentation (AAMI) | http://www.aami.org/ | | (CBET) | | | |
Certified Laboratory Equipment Specialist | | | | (CLES) | | | | Certified Radiology Equipment Specialist | | | | (CRES) | | | | NETA Certified Test Technician | International Electrical Testing Association (NETA) | http://www.netaworld.org/ | | General Supervisor (Gsup) | American Association of Bioanalysts (AAB) | http://www.aab.org/ | | Physician Office Laboratory Technician | | | | (POLT) | | | | Registered Laboratory Technician (RLT) | | | | Registered Medical Technologist (RMT) | | | | Certified Control Systems Technician, Level | ISA / International Society for Measurement and Control | http://www.isa.org/ | | I (CCST) | | | | Certified Control Systems Technician, Level | | | | II (CCST) | | | | Certified Control Systems Technician, Level | | | | III (CCST) | Matarial- Handling and Management Conicts (MIMC) | http://www.mbis.com/DC/DC MIIMC II | | Professional Certified in Materials Handling | Materials Handling and Management Society (MHMS) | http://www.mhia.org/PS/PS_MHMS_Home.cfm | | (PCMH) Professional Certified in Materials | | | | Management (PCMM) | | | | Certified Electron Microscopy Technologist | Microscopy Society of America (MSA) | http://www.msa.microscopy.com/ | | Certification in Ergonomics | MTM Association for Standards and Research (MTM) | http://www.msa.microscopy.com/
http://www.mtm.org/public/pages/index.cfm?pageid=1 | | Certification in Ergonomics Certification in MTM-1 | WITH ASSOCIATION OF STANDARDS AND RESEARCH (WITH) | nup.//www.mun.org/puonc/pages/maex.cmm/pageta=1 | | Certification in MTM-1(120) | | | | Certification in MTM-1(120) Certification in MTM-UAS-A | | | | Certification in MTM-UAB-B | | | | Commeanon in MTM-UAD-D | I . | | August 24, 2002 Page 5 of 8 | | Taxion v | | |--|--|--| | Cathodic Protection Specialist | NACE International | http://www.nace.org/ | | Chemical Treatments Specialist Corrosion | | | | SpecialisCorrossion Specialist, G | | | | Corrossion Specialist, P | | | | Corrossion Technician | | | | Corrossion Technologist | | | | Mate Protective Coatings Specialist Senior | | | | Corrosion Technologist | | | | materials Selection/Design Specialist | | | | materials Selection/Design Specialist | NATE / North American Technician Excellence, Inc. | 8201 Greensboro Drive, Suite 300, McLean, Virginia 22102 | | | NATE / North American recinician excenence, inc. | Telephone: (703) 610-9033 | | | | | | C (C II I (IT I I I (CIT) | N. C. LA C. C. L. C. L. L. L. ANAM | Fax: (703) 610-9005 | | Certified Industrial Technologist (CIT) | National Association of Industrial Technology / NAIT | http://www.nait.org/main.html | | Certified Senior Industrial Technologist | | | | (CSIT) | | | | Electromagnetic Compatibility Engineer | National Association of Radio and Telecommunications Engineers (NARTE) | http://www.narte.org/ | | Electromagnetic Compatibility Technicans | | | | Electrostatic Discharge Control Engineer | | | | Electrostatic Discharge Technician | | | | Radio and Communications Engineer, Class I | | | | Radio and Communications Engineer, Class | | | | III | | | | Radio and Telecommunications Engineer, | | | | Class I | | | | Radio and Telecommunications Engineer, | | | | | | | | Class II | | | | Radio and Telecommunications Engineer, | | | | Class III | | | | Radio and Communications Engineer, Class | | | | II | | | | Certified Professional Chemical Engineer | National Certification Commission in Chemistry and Chemical Engineering | http://www.theaic.org/cert.htm | | (CPChE) | (NCCCCE) | | | Certfied Professional Chemist (CPC) | | | | Certified Echocardiographic Technologist | National Foundation for Non-Invasive Diagnostics (NFNID) | | | (CET) | | | | Professional Ultrasound Technologist | | | | Associate Engineering Technician (AET) | National Institute for Certification in Engineering Technologies / NICET | http://www.nicet.org/ | | Associate Engineering Technologist (ACT) | | | | Certified Engineering Technologist (CT) | | | | Engineering Technician (ET) | | | | Senior Engineering Technician (SET) | | | | Technician Trainee (TT) | | | | Clinical Chemist (CCT) | National Registry in Clinical Chemistry (NRCC) | http://members.aol.com/nrcc6/nrcc.htm | | Clinical Chemistry Technologist (CCT) | ivational registry in Chinical Chemistry (NRCC) | mup.//memocis.aoi.com/meco/mec.mm | | | | | | Toxiological Chemist | N. I. M. I. T. M. I. I. O. C. G. C. D. LAD (TOD) | | | Certified Nuclear Medicine Technologist | Nuclear Medicine Technology Certification Board /NMTCB | http://www.nmtcb.org/ | | (CNMT) | | | | Project Management Professional (PMP) | Project Management Institute (PMI) | http://www.pmi.org/ | | Certified Research Administrator (CRA) | Research Administration Certification Council (RACC) | http://infoserv.rttonet.psu.edu/spa/cra.htm | | | Robotics International Society of Manufacturing Engineers | | | | 1 | I . | August 24, 2002 Page 6 of 8 | Certified Manufacturing Engineer Certified | Society of Manufacturing Engineers / SME | http://www.sme.org/ | |--|--|---------------------| | Manufacturing Technologist Certified | | | | Enterprise Integrator | | | | Certified Manufacturing Engineer Certified | Certified Plastics Technologist | | | Manufacturing Technologist Certified | | | | Enterprise Integrator | | | # Postsecondary Degree Options | Title/Type/Descriptor of Degree Program | Degree Conferring Organization | Source for Contact Information | |--|--------------------------------|--| | Anatomy | Colleges and Universities | www.careertools.org | | | | Search under the topic Training & | | | | Education | | Biochemistry | Colleges and Universities | | | Biology, General | Colleges and Universities | | | Biophysics | Colleges and Universities | www.careertools.org | | | | Search under the topic <i>Training</i> & | | | | Education | | Botany | Colleges and Universities | | | Cell Biology | Colleges and Universities | | | Ecology | Colleges and Universities | | | Entomology | Colleges and Universities | | | Human Marine/Aquatic Biology & Animal Physiology | Colleges and Universities | | | Microbiology/Bacteriology | Colleges and Universities | | | Molecular Biology | Colleges and Universities | | | Neuroscience | Colleges and Universities | | | Toxicology | Colleges and Universities | | | Virology | Colleges and Universities | | | Zoology, General | Colleges and Universities | | | Polymer/Plastics Engineering | Colleges and Universities | | | | | | | Engineering, General | Colleges and Universities | | | Aerospace, Aeronautical & Astronautical Engineering | Colleges and Universities | | | Agricultural Engineering | Colleges and Universities | | | Architectural Engineering | Colleges and Universities | | | Bioengineering & Biomedical Engineering | Colleges and Universities | | | Ceramic Sciences & Engineering | Colleges and Universities | | | Chemical Engineering | Colleges and Universities | | | Civil Engineering | Colleges and Universities | | | Computer Engineering | Colleges and Universities | | | Electrical, Electronics & Communications Engineering | Colleges and Universities | | | Engineering Mechanics | Colleges and Universities | | | Engineering Physics | Colleges and Universities | | | Engineering Science | Colleges and Universities | | | Environmental /Environmental Health Engineering | Colleges and Universities | | | Geological Engineering | Colleges and Universities | | | | | 1 | August 24, 2002 Page 7 of 8 | Geophysical Engineering | Colleges and Universities | | |--|--|-----------------------------------| | Industrial/Manufacturing Engineering | Colleges and Universities | | | Materials Mechanical Engineering | Colleges and Universities Colleges and Universities | | | Metallurgical Engineering | Colleges and Universities Colleges and Universities | | | Mining & Mineral Engineering | Colleges and Universities Colleges and Universities | | | Naval Architecture & Marine Engineering | Colleges and Universities Colleges and Universities | | | | | | | Nuclear Engineering | Colleges and Universities | | | Ocean Engineering | Colleges and Universities | | | Petroleum Engineering | Colleges and Universities | | | Systems Engineering | Colleges and Universities | | | Textile Sciences & Engineering | Colleges and Universities | | | Engineering Design | Colleges and Universities | | | Engineering/Industrial Management | Colleges and Universities | | | Engineering Materials Science | Colleges and Universities | | | Aeronautical & Aerospace Engineering Technology/Technician | Colleges and Universities | | | Architectural Engineering Technology/Technician | Colleges and Universities | | | Biomedical Engineering-Related Technology/Technician | Colleges and Universities | | | Civil Engineering/Civil Technology/Technician | Colleges and Universities | | | Construction/Building Technology | Colleges and Universities | | | Electrical, Electronic & Comm Engineering Technology/Technician | Colleges and Universities | | | Electromechanical Technology/Technician | Colleges and Universities | | | Engineering Technology/Technician, General | Colleges and Universities | | | Environmental & Pollution Control Technology/Technician | Colleges and Universities | www.careertools.org | | | | Search under the topic Training & | | | | Education | | Heating, Air Conditioning & Refrigeration Technologies/Technician | Colleges and Universities | | | Industrial/Manufacturing Technology/Technician | Colleges and Universities | | | Instrumentation Technology/Technician | Colleges and Universities | | | Laser &
Optical Technology/Technician | Colleges and Universities | | | Mining Occupational Safety & Health Technology/Technician & Petroleum Technologies | Colleges and Universities | | | Quality Control Technology/Technician | Colleges and Universities | | | Robotics Technology/Technician | Colleges and Universities | | | Solar Technology/Technician | Colleges and Universities | | | Surveying | Colleges and Universities | | | | 1 | | August 24, 2002 Page 8 of 8 # VALIDATION REPORT # Background Cluster advisory committees made up of business and industry representatives, secondary/postsecondary educators, associations/organizations, government agencies and other stakeholders developed and conducted an initial review of the knowledge and skills statements. From July 15, 2002 through August 15, 2002, the States' Career Clusters Initiative conducted a national online validation of the knowledge and skill statements. The validation rated the degree of commonality and importance of each statement (see tables below). Each Cluster Committee reviewed the knowledge and skill ratings as well as any written responses to a particular statement. Likewise, each committee determined the appropriate action to take with regard to this data. # **Cluster Question:** | Question #1 : Is the knowledge and skill | Question #2 : Is the knowledge and skill | |---|--| | statement common to all <u>occupations</u> across | statement important to workplace success | | the cluster? | and/or further education? | # **Pathway Question:** | Question #1 : Is the knowledge and skill | Question #2 : Is the knowledge and skill | |---|--| | statement common to all <u>occupations</u> across | statement important to workplace success | | the pathway? | and/or further education? | # **Rating Key:** | Question #1: | | Question #2: | | | | | | | | | |--------------|-------------------------------|--------------|--------------------|--|--|--|--|--|--|--| | • | Don't Know -N/A | Ð | Don't Know -N/A | | | | | | | | | | Common to a few (25% or less) | | Not important | | | | | | | | | | Common to some (25 - 50%) | | Somewhat important | | | | | | | | | | Common to many (51 - 75%) | | Important | | | | | | | | | | Common to most (76 - 100%) | | Critical | | | | | | | | # General Validation Statistics for the Eleven Clusters Total Number of Respondents: 1133 completed profiles, 828 completed validation Number of States/Others Represented: All 50 states/5 other Overall profiles of respondents: Organization Type Business/Industry –17.3 % State Agency – 13.4 % Federal Agency – 2.4 % Association – 6.2 % Secondary Education – 36.5 % Postsecondary Education – 14.1 % Other – 10.1 % Average # of Years of Experience: 18.3 years # Specific Cluster Validation Statistics Total Number of Respondents: 49 Number of States/Others Represented: 22 Overall profiles of respondents: Organization Type Business/Industry –20.4 % State Agency – 26.5 % Federal Agency – 0 % Association – 2.0 % Secondary Education – 20.4 % Postsecondary Education – 26.5 % Other -4.2% Average # of Years of Experience: 18.2 years | Cluster Responses Ratings of "Don't Know" are not included in this report. | | | | temen | Is the kr
t comm
cross th | on to all | | Question #2: Is the knowledge and skill statement important to workplace success and/or further education? | | | | | | |--|---|--------|--------|-------|---------------------------------|-----------|------|--|------|------|------|------|--| | StatementC | Code StatementDescription | # Rsps | Q1 Avg | Q1=1 | Q1=2 | Q1=3 | Q1=4 | Q2 Avg | Q2=1 | Q2=2 | Q2=3 | Q2=4 | | | Cluster: | Science, Technology, Engineering and Mathematics | | | | | | | | | | | | | | SCC02.01 | Demonstrate effective oral, written, and visual communication. | 46 | 3.87 | 1 | 0 | 3 | 42 | 3.83 | 0 | 0 | 8 | 38 | | | SCC04.01 | Use information technology to gather, store, apply and communicate data. | 46 | 3.74 | 0 | 0 | 12 | 34 | 3.59 | 0 | 2 | 15 | 29 | | | SCC04.02 | Evaluate the different technological tools used to manipulate and model data. | 46 | 3.35 | 1 | 2 | 23 | 20 | 3.11 | 0 | 5 | 31 | 10 | | | SCC06.01 | Apply safety practices in your environment. | 46 | 3.59 | 0 | 1 | 17 | 28 | 3.50 | 0 | 5 | 13 | 28 | | | SCC06.02 | Develop a broad awareness of safety, health, and environmental hazards. | 46 | 3.43 | 1 | 2 | 19 | 24 | 3.22 | 1 | 3 | 27 | 15 | | | SCC06.03 | Engage in continuous improvement of environmental, health and safety practices. | 46 | 3.20 | 1 | 7 | 20 | 18 | 3.07 | 1 | 8 | 24 | 13 | | | SCC07.01 | Participate effectively on a team. | 46 | 3.61 | 0 | 1 | 16 | 29 | 3.46 | 0 | 3 | 19 | 24 | | | SCC07.02 | Understand how and when to form teams. | 46 | 3.04 | 2 | 4 | 30 | 10 | 2.93 | 0 | 11 | 27 | 8 | | | SCC08.01 | Know current ethical and legal standards in the scientific
and mathematics as well as the engineering and technology
community. | 46 | 3.43 | 0 | 6 | 14 | 26 | 3.17 | 0 | 9 | 20 | 17 | | | SCC09.01 | Identify patterns, relations, and functions of an organization or a workplace. | 46 | 2.98 | 3 | 8 | 22 | 13 | 2.72 | 2 | 16 | 21 | 7 | | | SCC09.02 | Exhibit continuous improvement for personal and professional growth. | 46 | 3.72 | 0 | 1 | 11 | 34 | 3.33 | 0 | 5 | 21 | 20 | | | SCC09.03 | Explore career pathways in science, technology, engineering, and mathematics. | 43 | 3.26 | 1 | 8 | 13 | 21 | 2.93 | 1 | 11 | 21 | 10 | | | | Totals: | 549 | 3.43 | 10 | 40 | 200 | 299 | 3.24 | 5 | 78 | 247 | 219 | | Saturday, August 24, 2002 Page 1 of 1 | Pathway | Response | |----------------------|-----------------------------| | Patings of "Don't Ki | now" are not included in th | Ratings of "Don't Know" are not included in this report. Question #1: Is the knowledge and skill statement common to all occupations within the pathway? Question #2: Is the knowledge and skill statement important to workplace success and/or further education? | StatementCode | StatementDescription | # Rsps | Q1 Avg | Q1=1 | Q1=2 | Q1=3 | Q1=4 | Q2 Avg | Q2=1 | Q2=2 | Q2=3 | Q2=4 | |---|---|---|--------|-------|--------|--------|----------|--------|--------|------|------|------| | Cluster: Scie | nce, Technology, Engineering and Mathematics | Pat | hway: | Engir | eering | and Te | chnolo | gy | | | | | | SCPA01.01 | Apply concepts and processes as defined by the National Council of Teachers of Mathematics in Principles and Standards for School Mathematics. | 26 | 3.15 | 1 | 3 | 13 | 9 | 3.12 | 1 | 3 | 14 | 8 | | SCPA01.02 | Apply concepts and processes as defined by the National Research Council in the National Science Education Standards, and by the American Association for the Advancement of Science in Benchmarks for Science Literacy. | 25 | 3.20 | 1 | 4 | 9 | 11 | 3.04 | 1 | 5 | 11 | 8 | | SCPA01.03 | Apply concepts and processes as defined in the Standards for Technological Literacy: Content for the Study of Technology, and the American Association for the Advancement of Science in Benchmarks for Science Literacy. | 26 | 3.31 | 0 | 3 | 12 | 11 | 3.27 | 0 | 2 | 15 | 9 | | SCPA04.01 | Use information technology applications. | 29 | 3.76 | 0 | 1 | 5 | 23 | 3.66 | 0 | 0 | 10 | 19 | | SCPA04.02 | Manage, develop, and improve Information Technology (IT) tools. | 29 | 2.90 | 3 | 6 | 11 | 9 | 2.79 | 0 | 11 | 13 | 5 | | SCPA10.01 | Apply technological content concepts, and principles. | 28 | 3.57 | 0 | 1 | 10 | 17 | 3.54 | 0 | 1 | 11 | 16 | | SCPA10.02 | Model technical competence. | 29 | 3.72 | 0 | 2 | 4 | 23 | 3.66 | 0 | 1 | 8 | 20 | | SCPA11.01 | Examine elements of the design process. | 28 | 3.21 | 1 | 5 | 9 | 13 | 3.25 | 0 | 5 | 11 | 12 | | SCPA11.02 | Demonstrate and apply the design process. | 29 | 3.14 | 2 | 4 | 11 | 12 | 3.21 | 0 | 5 | 13 | 11 | | Cluster: Science, Technology, Engineering and Mathematics | | Pathway: Science and Math (Investigative, Informati | | | | | itional, | Educa | tional | | | | | SCPB01.01 | Understand how science and mathematics function as an active component of the real world. | 25 | 3.72 | 0 | 1 | 5 | 19 | 3.44 | 0 | 3 | 8 | 14 | | SCPB01.02 | Apply essential concepts and skills for proficiency in science and mathematics in real-world situations. | 25 | 3.84 | 0 | 0 | 4 | 21 | 3.84 | 0 | 0 | 4 | 21 | Saturday, August 24, 2002 | StatementCode | StatementDescription | # Rsps | Q1 Avg | Q1=1 | Q1=2 | Q1=3 | Q1=4 | Q2 Avg | Q2=1 | Q2=2 | Q2=3 | Q2=4 | |---------------|---|--------|--------|------|------|------|------|--------|------|------|------|------| | SCPB01.03 | Assess the impact that science and mathematics has on society. | 25 | 3.16 | 0 | 4 | 13 | 8 | 2.84 | 1 | 6 | 14 | 4 | | SCPB03.01 | Use scientific and mathematical problem-solving skills to produce viable solutions to problems. | 25 | 3.68 | 0 | 0 | 8 | 17 | 3.60 | 0 | 1 | 8 | 16 | | SCPB03.02 | Use critical thinking skills to translate, interpret, and summarize research and statistical data. | 25 | 3.64 | 0 | 1 | 7 | 17 | 3.64 | 0 | 0 | 9 | 16 | | SCPB10.01 | Demonstrate knowledge and application of technical skills needed in a chosen scientific and mathematical field. | 25 | 3.76 | 0
| 0 | 6 | 19 | 3.44 | 0 | 0 | 10 | 14 | | | Totals: | 399 | 3.45 | 8 | 35 | 127 | 229 | 3.35 | 3 | 43 | 159 | 193 | Saturday, August 24, 2002 Page 2 of 2 # Section VIII – Assessment Protocol Certification Protocol #### Deliverable #7 # **Title: Protocol for Career Clusters Assessment** 8/5/2002 4:00 PM #### **Definition of Career Clusters Assessment** Assessment, within the context of the Career Clusters Initiative, is defined as *a measurement of what a learner should know and be able to do*. The academic and technical knowledge and skills common to all occupations and pathways within a single cluster are initially addressed in the Career Clusters Initiative. Each cluster measures or assesses a learner's knowledge and skills related to the cluster. #### **Purpose of the Protocol for Career Clusters Assessments** The purpose of this document is to provide: - Minimum criteria for selecting existing assessment instruments that align to the academic and technical knowledge and skills identified for each cluster. - Minimum criteria for developing new assessment instruments that align to the academic and technical knowledge and skills identified for each cluster. - Minimum criteria for validating and determining reliability of assessment instruments. #### **Functions of Career Clusters Assessment** Career Cluster Assessment serves to - *measure* (assess) *student achievement*, both cognitive and performance, in areas of academic and technical knowledge and skills for each cluster - provide the basis for a transportable, industry-endorsed certification. #### **Operational Guidelines for Career Clusters Assessment** This protocol includes minimum criteria/expectations career cluster designers need to apply in the selection/development of assessment modalities. Career clusters assessment: #### **CONTENT** - measures all 10 Foundation knowledge and skills. - customizes context of questions and applications to individual clusters. - reflects a high degree of specificity of measurable knowledge and skills. - aligns to academic standards. - connects to post high school standards and competencies. - is consistent with Perkins data-quality criteria. #### **FORM** - combines a minimum of two modalities: cognitive and performance. - includes an item bank that can accommodate multiple applications. - reflects quality design and clear formats. #### APPLICATIONS AND USES - offers diagnostic feedback to the learner. - provides added value to the user (employer, post high school); not required for employment. - affords portability of results. - provides cues for instruction. # **ADMINISTRATION** - validates identity of test takers through a secure system. - affords flexible administration, e.g. single assessment per foundation cluster topic or combination of topics. - provides flexible timing for administration. - affords no cost or low cost to students. - includes an affordable, user-friendly process to cover administrative costs. - reflects an administration process that is as consistent as possible with other career cluster assessments. - includes an affordable, user-friendly maintenance process. # VALIDITY AND RELIABILITY - uses consistent, reliable, and technically strong elements. - is recognized by business and industry. - is recognized by post high school education and training. 3/11/02 #### Deliverable #8 **Title: Protocol for Career Clusters Certification** 8/23/2002 2·28 PM # **Definition of Career Clusters Certification** Certification, within the context of the States' Career Clusters Initiative, *documents* learner achievement of the academic and technical knowledge and skills common to all pathways and occupations within a cluster. It is based on valid and reliable assessments. A certificate is recognized by employers, secondary education, and post high school education as "value added to the admissions process to further education, immediate employment process, and/or to employment advancement". # Purposes of the Protocol for Careers Cluster Certification The purposes of this document are to provide: - Minimum criteria for selecting existing certification programs that align to the academic and technical knowledge and skills identified for each cluster. - Minimum criteria for developing new certification programs that align to the academic and technical knowledge and skills identified for each cluster. - Minimum criteria for determining the value of a certification program. ### **Functions of Career Clusters Certification** Career Cluster Certification serves to provide a consistent, transportable method of documenting learner achievement of a Career Cluster's validated academic and technical knowledge and skills. The system is based on valid and reliable assessments. #### **Operational Guidelines for Career Clusters Certification** This protocol includes minimum criteria/expectations career cluster designers need to apply in the selection/development of certification processes. Career clusters certification: - Defines the purpose and scope of the certificate. - Bases issue of the certificate on assessed learner proficiencies and competencies related to a Career Cluster's validated academic and technical knowledge and skills. - Requires learner to meet the assessment benchmark identified. - Informs the public concerning the knowledge and skills of the certificate holder. - Indicates date of issue on the certificate. - Issues certificate from the State (State Director of Career-Technical Education or appropriate designee) if the issuing organization is a secondary or post secondary education institution. - Issues certificate from the CEO (or an appropriate designee) of an issuing professional organization/agency/institution/company. - Requires issuing organization to maintain a database (state and/or national) of certificate holders based on the respective term of renewal. National Association of State Directors of Career Technical Education Consortium $_{\odot 2003}$